intermittent iviuiti-Threading Bugs: Find and Squash Races, Deadlocks, and Memory Bugs **Memory & Thread Debugger** Munara Tolubaeva Software Technical Consulting Engineer # Legal Disclaimer & Optimization Notice INFORMATION IN THIS DOCUMENT IS PROVIDED "AS IS". NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO THIS INFORMATION INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT. Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. Copyright © 2016, Intel Corporation. All rights reserved. Intel, Pentium, Xeon, Xeon Phi, Core, VTune, Cilk, and the Intel logo are trademarks of Intel Corporation in the U.S. and other countries. #### **Optimization Notice** Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice. Notice revision #20110804 ### Here is What Will Be Covered - Overview - Memory/Thread analysis - Deep dive into debugger integrations - Inspector 2017 Features # **Analysis Tools for Diagnosis** Intel® Parallel Studio XF Intel® Parallel Studio XE # Find & Debug Memory & Threading Errors Intel® Inspector - Memory & Thread Debugger ### Correctness Tools Increase ROI By 12%-21%¹ - Errors found earlier are less expensive to fix - Several studies, ROI% varies, but earlier is cheaper ### Diagnosing Some Errors Can Take Months - Races & deadlocks not easily reproduced - Memory errors can be hard to find without a tool ### **Debugger Integration Speeds Diagnosis** - Breakpoint set just before the problem - Examine variables & threads with the debugger #### Diagnose in hours instead of months 1 Cost Factors – Square Project Analysis CERT: U.S. Computer Emergency Readiness Team, and Carnegie Mellon CyLab NIST: National Institute of Standards & Technology: Square Project Results ### **Debugger Breakpoints** Part of Intel® Parallel Studio For Windows* and Linux* **Intel® Inspector** dramatically sped up our ability to track down difficult to isolate threading errors before our packages are released to the field. Peter von Kaenel, Director, Software Development, Harmonic Inc. http://intel.ly/inspector-xe # **Debug Memory & Threading Errors** Intel® Inspector #### Find and eliminate errors - Memory leaks, invalid access... - Races & deadlocks - C, C++, C#, F# and Fortran (or a mix) ### Simple, Reliable, Accurate - No special recompiles Use any build, any compiler¹ - Analyzes dynamically generated or linked code - Inspects 3rd party libraries without source - Productive user interface + debugger integration - Command line for automated regression analysis Clicking an error instantly displays source code snippets and the call stack Fits your existing process ### Intel® Inspector dynamic analysis **Data Collection Techniques** # Inspector tracks all memory allocations and threading APIs using a binary instrumentation tool called Pin - Dynamic instrumentation system provided by Intel (http://www.pintool.org) - Injected code used for observing the behaviour of the program Source modification/recompilation is not needed Application Operating System Thread Checking + Memory Checking Pin Pin Inspector - OS has to be in the support list - One process is analysed at a time # Recommended Methodology # Memory problem Analysis ### Analyzed as software runs - Data (workload) -driven execution - Program can be single or multi-threaded - Diagnostics reported incrementally as they occur ### Includes monitoring of: - Memory allocation and allocating functions - Memory deallocation and deallocating functions - Memory leak reporting - Inconsistent memory API usage ### Analysis scope - Native code only: C, C++, Fortran - Code path must be executed to be analyzed - Workload size affects ability to detect a problem ## Memory problems ### Memory leak - a block of memory is allocated - never deallocated - not reachable (there is no pointer available to deallocate the block) - Severity level = (Error) ### Memory not deallocated - a block of memory is allocated - never deallocated - still reachable at application exit (there is a pointer available to deallocate the block). - Severity level = (Warning) ### **Memory growth** - a block of memory is allocated - not deallocated, within a specific time segment during application execution. - Severity level = (Warning) ``` // Memory leak char *pStr = (char*) malloc(512); return; ``` ``` // Memory not deallocated static char *pStr = malloc(512); return: ``` ``` // Memory growth // Start measuring growth static char *pStr = malloc(512); // Stop measuring growth ``` # Threading problem Analysis ### Analyzed as software runs - Data (workload) -driven execution - Program needs to be multi-threaded - Diagnostics reported incrementally as they occur ### Includes monitoring of: - Thread and Sync APIs used - Thread execution order - Scheduler impacts results - Memory accesses between threads ### Analysis scope - Native code: C, C++, Fortran - Managed or mixed code: C# (.NET 2.0 to 3.5, .NET 4.0 with limitations) - Code path must be executed to be analyzed - Workload size doesn't affect ability to detect a problem # Race Conditions Are Difficult to Diagnose They only occur occasionally and are difficult to reproduce ### Correct | Incorrect | | |-----------|--| | | | | Thread 1 | ead 1 Thread 2 | | Shared
Counter | | |-------------|----------------|----------|-------------------|--| | | | | 0 | | | Read count | | ← | 0 | | | Increment | | | 0 | | | Write count | | → | 1 | | | | Read count | ← | 1 | | | | Increment | | 1 | | | | Write count | → | 2 | | | Thread 1 | Thread 2 | | Shared
Counter | | |-------------|-------------|----------|-------------------|--| | | | | 0 | | | Read count | | ← | 0 | | | | Read count | ← | 0 | | | Increment | | | 0 | | | | Increment | | 0 | | | Write count | | → | 1 | | | | Write count | → | 1 | | ### Productive User Interface Saves Time ### Intel® Inspector Code snippets displayed for selected problem Filters let you focus on a module, or error type, or just the new errors or... Problem States: New, Not Fixed, Fixed, Confirmed, Not a problem, Deferred, Regression ### Double Click for Source & Call Stack ### Intel® Inspector Source code locations displayed for selected problem ``` Intel Inspector XE 2016 Mismatched allocation/deallocation Analysis Type 7 Collection Log Summary Sources Mismatched deallocation site - Thread thread video (4596) (find and fix memory errors.exe!operator() - find and fix memory errors.cp... 💡 🗖 find_and_fix_memory_errors.cpp Disassembly (find_and_fix_memory_errors.exe!0x46d6) Call Stack find_and_fix_memory_errors.exe!operator() - fi 165 for (unsigned int i=0:i<=(mboxsize/(sizeof(unsigned int))):i++) find_and_fix_memory_errors.exe!run_body - p 166 local mbox[i]=0; //Memory Error: C declared arrays go from find_and_fix_memory_errors.exe!execute<class find and fix memory errors, exelexecute - 168 for (int y = r.begin(); y != r.end(); ++y) { tbb_debug.dll!local_wait_for_all - custom_sc 169 tbb_debug.dll!local_spawn_root_and_wait - sci drawing area * drawing = new drawing area(startx, totaly tbb_debug.dll!spawn_root_and_wait - schedule 171 for (int x = startx : x < stopx: x++) { find_and_fix_memory_errors.exe!spawn_root_a color t c = render one pixel (x, y, local mbox, serie find and fix memory errors.exe!run - parallel drawing->put pixel(c); Allo ation site - Thread thread video (4596) (find and fix memory errors, exeloperator() - find and fix memory errors, exp. (170) find_and_fix_memory_errors.cpp | Disassembly (find_and_fix_memory_errors.exe!0x4613) Call Stack 170 drawing area * drawing = new drawing area(startx, totaly- find and fix memory errors.exeloperator() - fi for (int x = startx ; x < stopx; x++) { find_and_fix_memory_errors.exe!run_body - p color t c = render one pixel (x, y, local mbox, serie find_and_fix_memory_errors.exe!execute<class drawing->put pixel(c); find and fix memory errors.exelexecute - para 174 tbb_debug.dll!local_wait_for_all - custom_sche 175 free(drawing); //Memory Error: use delete instead of fre tbb debug.dll!local spawn root and wait - sc 176 //delete drawing; tbb debug.dll!spawn root and wait - schedul- ``` Call Stack # Quickly track down your Fortran issues! # Easy Problem Management Quickly see new problems and regressions | State | Description | |---------------|---| | New | Detected by this run | | Not Fixed | Previously seen error detected by this run | | Not a Problem | Set by user (tool will <u>not</u> change) | | Confirmed | Set by user (tool will <u>not</u> change) | | Fixed | Set by user (tool will change) | | Regression | Error detected with previous state of "Fixed" | # Filtering - Focus on What's Important Example: See only the errors in one source file #### **Before** – All Errors Tip: Set the "Investigated" filter to "Not investigated" while investigating problems. This removes from view the problems you are done with, leaving only the ones left to investigate. # Incrementally Diagnose Memory Growth Intel® Inspector As your app is running... Memory usage graph plots memory growth Select a cause of memory growth See the code snippet & call stack Speed diagnosis of difficult to find heap errors # **Automate Regression Analysis** #### Command Line Interface #### inspxe-cl is the command line: - Windows: C:\Program Files\Intel\Inspector XE \bin[32|64]\inspxe-cl.exe - Linux: /opt/intel/inspector xe/bin[32|64]/inspxe-cl ### Help: inspxe-cl -help Set up command line with GUI #### Command examples: - 1.inspxe-cl -collect-list - 2. inspxe-cl -collect ti2 -- MyApp.exe - 3. inspxe-cl -report problems #### Intel Inspector XE 2016 Configure Analysis Type A Analysis Type Start 2x-20x Detect Leaks ■ Stop **≭** Close Locate Memory Problems Memory Error Analysis Reset Growth Tracking Analysis Time Overhead Memory Overhead Measure Growth Detect Memory Problems Medium scope memory error analysis type, Increases the load on the system Reset Leak Tracking and the time and resources required to perform analysis. Press F1 for more Find Leaks Detect uninitialized memory reads Project Properties... Revert to previous uninitialized memory algorithm (not recommended) Command Line. ✓ Detect memory leaks upon application exit Send results file to developer to analyze with the UI # Compare results and see what has changed Ideal for regression testing # Find problems quicker! ### Interactive debugging support - 3 debugging modes supported - 1. Analyze without debugger - 2. Enable debugger when problem detected - 3. Start analysis when a debug breakpoint is hit. # Break At Just The Right Time Intel® Inspector - Memory & Thread Debugger ### **Memory Errors** ### **Threading Errors** Break into the debugger just before the error occurs. Examine the variables and threads. Diagnose the problem. Save time. Find and diagnose errors with less effort. # Intuitive problem solving using debugger integrations ``` Microsoft Visual Studio* and //! Refresh screen picture □bool video::next frame() GNU gdb* or Intel® Debugger (on Linux*) if(!running) return false; g updates++; // Fast but inaccurate counter. The data race here is beni if(!threaded) while(loop once(this)); else if(g handles[1]) { Problem Details SetEvent(g handles[1]); 🛜 Source 🗶 Intel Inspector 🛇 Disable Breakpoint 🗟 Re-enable Breakpoints YIELD TO THREAD(); Data race at data location 0x135dc for threads 16208 and TBB Worker Thread return true; Description A Function Module Source ⊕ Read winvideo.h:270 next frame find and fix threading errors.exe Write winvideo.h:271 next frame find and fix threading errors.exe ``` ### Work Smarter & Faster Intel® Inspector - Memory & Thread Debugger #### **Precise Error** ``` Suppression Type = { uninitialized_memory_access } Stacks = { mod=a.out, func=update_x; func=main; ``` Precise, easy to edit, team shareable. Choose which stack frame to suppress. Eliminate the false, not the real errors. ### Pause/Resume ``` Collection _itt_suppress_push(_itt_suppress_threading_errors); /* Any threading errors here are ignored */ _itt_suppress_pop(); /* Any threading errors here are seen */ ``` Speed-up analysis by limiting its scope. Analyze only during the execution of the suspected problem. Find and diagnose errors with less effort. Productive Memory & Threading Debugger | Intel® Inspector | Memory
Analysis | Threading Analysis | |--|--------------------|--------------------| | View Context of Problem Stack Multiple Contributing Source Locations | ✓
✓ | ✓
✓ | | Collapse multiple "sightings" to one error (e.g., memory allocated in a loop, then leaked is 1 error | or) | ✓ | | Suppression, Filtering, and Workflow Management | ✓ | ✓ | | Visual Studio* Integration (Windows*) | ✓ | ✓ | | Command line for automated tests | ✓ | ✓ | | Time Line visualization | ✓ | ✓ | | Memory Growth during a transaction | ✓ | | | Trigger Debugger Breakpoint | ✓ | ✓ | **Easier & Faster Debugging of Memory & Threading** # Intel Inspector 2017 Features - Support for Intel® Xeon Phi™ processor (codename: Knights Landing) - Support for C++11 synchronization primitives during threading analysis - Variable name detection for threading analysis - Support for C++17 std::shared_mutex and Windows SRW Locks during threading analysis # Variable name detection for threading analysis